

USDC SDNY
DOCUMENT
ELECTRONICALLY FILED
DOC #:
DATE FILED: 1/11/2018

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

SECURITIES AND EXCHANGE COMMISSION,

Plaintiff,

-- against --

BRIAN S. BLOCK and
LISA PAVELKA MCALISTER,

Defendants.

16 Civ. 7003 (LGS)

ECF Case

~~PROPOSED~~ FINAL JUDGMENT AS TO
DEFENDANT LISA PAVELKA MCALISTER

The Securities and Exchange Commission (“Commission”) having filed a Complaint and Defendant Lisa Pavelka McAlister (“Defendant”) having entered a general appearance; consented to the Court’s jurisdiction over Defendant and the subject matter of this action; and consented to the entry of this Final Judgment which supersedes the partial Judgment entered against her on August 7, 2017; waived findings of fact and conclusions of law; and waived any right to appeal from this Final Judgment:

I.

IT IS HEREBY ORDERED, ADJUDGED, AND DECREED that Defendant is permanently restrained and enjoined from violating, directly or indirectly, Section 10(b) of the Securities Exchange Act of 1934 (the “Exchange Act”) [15 U.S.C. § 78j(b)] and Rule 10b-5 promulgated thereunder [17 C.F.R. § 240.10b-5], by using any means or instrumentality of interstate commerce, or of the mails, or of any facility of any national securities exchange, in connection with the purchase or sale of any security:

- (a) to employ any device, scheme, or artifice to defraud;
- (b) to make any untrue statement of a material fact or to omit to state a material fact necessary in order to make the statements made, in the light of the circumstances under which they were made, not misleading; or
- (c) to engage in any act, practice, or course of business which operates or would operate as a fraud or deceit upon any person.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, as provided in Federal Rule of Civil Procedure 65(d)(2), the foregoing paragraph also binds the following who receive actual notice of this Judgment by personal service or otherwise: (a) Defendant's officers, agents, servants, employees, and attorneys; and (b) other persons in active concert or participation with Defendant or with anyone described in (a).

II.

IT IS HEREBY FURTHER ORDERED, ADJUDGED, AND DECREED that Defendant is permanently restrained and enjoined from aiding and abetting any violation of Section 13(a) of the Exchange Act [15 U.S.C. § 78m(a)], and Rules 12b-20, 13a-11, or 13a-13 thereunder [17 C.F.R. §§ 240.12b-20, 240.13a-1, 240.13a-11, and 240.13a-13], by knowingly or recklessly providing substantial assistance to an issuer that files with the Commission any report required to be filed with the Commission by or on behalf of an issuer pursuant to Section 13(a) of the Exchange Act and the rules and regulations promulgated thereunder, which contains any untrue statement of material fact, omits to state any material fact necessary in order to make the statements made, in the light of the circumstances under which they were made, not misleading, omits to disclose any information required to be disclosed, or fails to comply in any material

respect with the requirements of Section 13(a) of the Exchange Act and the rules and regulations promulgated thereunder.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, as provided in Federal Rule of Civil Procedure 65(d)(2), the foregoing paragraph also binds the following who receive actual notice of this Judgment by personal service or otherwise: (a) Defendant's officers, agents, servants, employees, and attorneys; and (b) other persons in active concert or participation with Defendant or with anyone described in (a).

III.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, pursuant to Section 21(d)(2) of the Exchange Act [15 U.S.C. § 78u(d)(2)], Defendant is prohibited from acting as an officer or director of any issuer that has a class of securities registered pursuant to Section 12 of the Exchange Act [15 U.S.C. § 78l] or that is required to file reports pursuant to Section 15(d) of the Exchange Act [15 U.S.C. § 78o(d)].

IV.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that the Final Consent is incorporated herein with the same force and effect as if fully set forth herein, and that Defendant shall comply with all of the undertakings and agreements set forth therein.

V.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that this Court shall retain jurisdiction of this matter for the purposes of enforcing the terms of this Final Judgment.

VI.

There being no just reason for delay, pursuant to Rule 54(b) of the Federal Rules of Civil

Procedure, the Clerk is ordered to enter this Final Judgment forthwith and without further notice.

Dated: January 11, 2018, _____
New York, New York

A handwritten signature in black ink, appearing to read "Lorna G. Schofield", written over a horizontal line.

LORNA G. SCHOFIELD
UNITED STATES DISTRICT JUDGE

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

SECURITIES AND EXCHANGE COMMISSION,

Plaintiff,

-- against --

**BRIAN S. BLOCK and
LISA PAVELKA MCALISTER,**

Defendants.

16 Civ. 7003 (LGS)

ECF Case

**CONSENT OF DEFENDANT LISA PAVELKA MCALISTER
TO FINAL JUDGMENT**

1. Defendant Lisa Pavelka McAlister (“Defendant”) acknowledges having been served with the complaint in this action, enters a general appearance, and admits the Court’s jurisdiction over Defendant and over the subject matter of this action.

2. Defendant has pleaded guilty to criminal conduct relating to certain matters alleged in the complaint in this action. Specifically, in *United States v. McAlister*, No. 16 Cr. 653 (S.D.N.Y.) (“*United States v. McAlister*”), Defendant pleaded guilty to violations of Section 10(b) of the Securities Exchange Act of 1934 (the “Exchange Act”) [15 U.S.C. § 78j(b)] and Rule 10b-5 promulgated thereunder [17 C.F.R. § 240.10b-5], and Section 13(a) of the Exchange Act [15 U.S.C. § 78m(a)] and Rules 12b-20, 13a-11 and 13a-13 promulgated thereunder [17 C.F.R. §§ 240.12b-20, 240.13a-11 and 240.13a-13], as well as violations of 18 U.S.C. § 371 (conspiracy) and 18 U.S.C. § 1001 (false statements). In connection with that plea, Defendant admitted the facts set out in the transcript of her plea allocution that is attached as Exhibit A to this Consent to Final Judgment (“Final Consent”). This Final Consent shall remain in full force

and effect regardless of the existence or outcome of any further proceedings in *United States v. McAlister*.

3. Defendant hereby consents to the entry of the Final Judgment in the form attached hereto (the "Final Judgment") and incorporated by reference herein, which, among other things:

- a) permanently restrains and enjoins Defendant from (i) violating Section 10(b) of the Exchange Act [15 U.S.C. § 78j(b)] and Rule 10b-5 thereunder [17 C.F.R. § 240.10b-5]; and (ii) aiding and abetting Section 13(a) of the Exchange Act [15 U.S.C. § 78m(a)] and Rules 12b-20, 13a-11 and 13a-13 promulgated thereunder [17 C.F.R. §§ 240.12b-20, 240.13a-11 and 240.13a-13]; and
- b) prohibits Defendant from acting as an officer or director of any issuer that has a class of securities registered pursuant to Section 12 of the Exchange Act [15 U.S.C. § 78l] or that is required to file reports pursuant to Section 15(d) of the Exchange Act [15 U.S.C. § 78o(d)].

4. Defendant waives the entry of findings of fact and conclusions of law pursuant to Rule 52 of the Federal Rules of Civil Procedure.

5. Defendant waives the right, if any, to a jury trial and to appeal from the entry of the Final Judgment.

6. Defendant enters into this Final Consent voluntarily and represents that no threats, offers, promises, or inducements of any kind have been made by the Commission or any member, officer, employee, agent, or representative of the Commission to induce Defendant to enter into this Consent.

7. Defendant agrees that this Final Consent shall be incorporated into the Final Judgment with the same force and effect as if fully set forth therein.

8. Defendant will not oppose the enforcement of the Final Judgment on the ground, if any exists, that it fails to comply with Rule 65(d) of the Federal Rules of Civil Procedure, and hereby waives any objection based thereon.

9. Defendant waives service of the Final Judgment and agrees that entry of the Final Judgment by the Court and filing with the Clerk of the Court will constitute notice to Defendant of its terms and conditions. Defendant further agrees to provide counsel for the Commission, within thirty days after the Final Judgment is filed with the Clerk of the Court, with an affidavit or declaration stating that Defendant has received and read a copy of the Final Judgment.

10. Consistent with 17 C.F.R. § 202.5(f), this Final Consent resolves only the claims asserted against Defendant in this civil proceeding. Defendant acknowledges that no promise or representation has been made by the Commission or any member, officer, employee, agent, or representative of the Commission with regard to any criminal liability that may have arisen or may arise from the facts underlying this action or immunity from any such criminal liability. Defendant waives any claim of Double Jeopardy based upon the settlement of this proceeding, including the imposition of any remedy or civil penalty herein. Defendant further acknowledges that the Court's entry of a permanent injunction may have collateral consequences under federal or state law and the rules and regulations of self-regulatory organizations, licensing boards, and other regulatory organizations. Such collateral consequences include, but are not limited to, a statutory disqualification with respect to membership or participation in, or association with a member of, a self-regulatory organization. This statutory disqualification has consequences that are separate from any sanction imposed in an administrative proceeding. In addition, in any disciplinary proceeding before the Commission based on the entry of the injunction in this

action, Defendant understands that she shall not be permitted to contest the factual allegations of the complaint in this action.

11. Defendant understands and agrees to comply with the terms of 17 C.F.R. § 202.5(e), which provides in part that it is the Commission's policy "not to permit a defendant or respondent to consent to a judgment or order that imposes a sanction while denying the allegations in the complaint or order for proceedings." As part of Defendant's agreement to comply with the terms of Section 202.5(e), Defendant acknowledges the guilty plea for related conduct described in paragraph 2 above, and: (i) will not take any action or make or permit to be made any public statement denying, directly or indirectly, any allegation in the complaint or creating the impression that the complaint is without factual basis; (ii) will not make or permit to be made any public statement to the effect that Defendant does not admit the allegations of the complaint, or that this Final Consent contains no admission of the allegations; and (iii) upon the filing of this Final Consent, Defendant hereby withdraws any papers filed in this action to the extent that they deny any allegation in the complaint. If Defendant breaches this agreement, the Commission may petition the Court to vacate the Final Judgment and restore this action to its active docket. Nothing in this paragraph affects Defendant's: (i) testimonial obligations; or (ii) right to take legal or factual positions in litigation or other legal proceedings in which the Commission is not a party.

12. Defendant hereby waives any rights under the Equal Access to Justice Act, the Small Business Regulatory Enforcement Fairness Act of 1996, or any other provision of law to seek from the United States, or any agency, or any official of the United States acting in his or her official capacity, directly or indirectly, reimbursement of attorney's fees or other fees, expenses, or costs expended by Defendant to defend against this action. For these purposes,

Defendant agrees that Defendant is not the prevailing party in this action since the parties have reached a good faith settlement.

13. In connection with this action and any related judicial or administrative proceeding or investigation commenced by the Commission or to which the Commission is a party, Defendant (i) agrees to appear and be interviewed by Commission staff at such times and places as the staff requests upon reasonable notice; (ii) will accept service by mail, email, or facsimile transmission of notices or subpoenas issued by the Commission for documents or testimony at depositions, hearings, or trials, or in connection with any related investigation by Commission staff; (iii) appoints Defendant's undersigned attorney as agent to receive service of such notices and subpoenas; (iv) with respect to such notices and subpoenas, waives the territorial limits on service contained in Rule 45 of the Federal Rules of Civil Procedure and any applicable local rules, provided that the party requesting the testimony reimburses Defendant's travel, lodging, and subsistence expenses at the then-prevailing U.S. Government per diem rates; and (v) consents to personal jurisdiction over Defendant in any United States District Court for purposes of enforcing any such subpoena.

14. Defendant agrees that the Commission may present the Final Judgment to the Court for signature and entry without further notice.

15. Defendant agrees that this Court shall retain jurisdiction over this matter for the purpose of enforcing the terms of the Final Judgment.

Dated: 1/2/18

Lisa P. McAlister
Lisa P. McAlister

On Jan 2, 2018, ²⁰¹⁸ USA P. McAlister, a person known to me, personally appeared before me and acknowledged executing the foregoing Consent.

K. G.
Notary Public
Commission expires: 11/25/2022

Approved as to form:

Adam L. Fotiades
Caroline J. Mehta
Adam L. Fotiades
Zuckerman Spaeder LLP
1800 M Street, NW Suite 1000
Washington, DC 20036-5807
(202) 778-1800
Attorneys for Defendant

